Power Generation and Alternative Energy Branch US Army RDECOM CERDEC CP&ID Power Division Aberdeen Proving Ground, MD **PGAE - TR - 11 - 15** ## Hybrid Vapor Compression Ejector Cycle: Presentation to IAPG Mechanical Working Group Parmesh Verma and Tom Radcliff, United Technologies Research Center #### UNCLASSIFIED UNLIMITED DISTRIBUTION **DISTRIBUTION STATEMENT A** - DISTRIBUTION A. Approved for public release. Distribution is unlimited. Other requests for this document shall be referred to RDECOM CERDEC, Command Power and Integration Directorate, Power Division, Aberdeen Proving Ground, MD 21005 | including suggestions for reducing | ng this burden, to Washington Head
hould be aware that notwithstanding | | nformation Operations and Re | ports, 1215 Jefferson I | t of this collection of information, Davis Highway, Suite 1204, Arlington with a collection of information if it | | |---|---|--|-------------------------------|--|--|--| | 1. REPORT DATE | 2. REPORT TYPE | | | 3. DATES COVERED | | | | 01 AUG 2011 | | Presentation | | | 18-03-2010 to 01-08-2011 | | | 4. TITLE AND SUBTITLE Hybrid Vapor Compression Ejector Cycle Presentation to IAPG | | | | 5a. CONTRACT NUMBER W909MY-10-C-0005 | | | | Mechanical Working Group | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT N | UMBER | | | Parmesh Verma; Tom Radcliff | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | address(es)
r,411 SILVER LN, | East | 8. PERFORMIN
NUMBER
; PGAE - T | G ORGANIZATION REPORT | | | U.S. ARMY COM | | ELECTRONICS R | | 10. SPONSOR/N RDER-CP | MONITOR'S ACRONYM(S) P-PG | | | DEVELOPMENT AND ENGINEERING CENTER, 5100 Rd., Aberdeen Proving Ground, MD, 21005-1852 | | | 00 Magazine | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) PGAE - TR - 11 - 15 | | | | | ILABILITY STATEMENT
lic release; distribu | ition unlimited | | | | | | 13. SUPPLEMENTARY N | OTES | | | | | | | | - | npression ejector he
led contract is prov | | eveloped und | ler an American | | | 15. SUBJECT TERMS environmental co | ntrol unit; ejector h | neat pump; vapor co | ompression cycle | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report
(SAR) | 15 | | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Hybrid Vapor Compression Ejector Cycle # Final Review Parmesh Verma and Tom Radcliff Aug. 2011 United Technologies Research Center – East Hartford, CT ### Outline CO₂ Hybrid Vapor Compression Ejector Cycle System Overview Component and System Design **Integrated Controls** Fabrication and Testing: Advance Technology Demonstrator (ATD) Plan ### System Overview **Objective:** Design, develop & demonstrate a CO₂ 5TR (@ 125F ambient) environmental control unit (ECU) using ejector top & bottom cycles **Deliverables:** +10% η_{system} vs. R410A (baseline); ATD; and reduced-order design tools ### **Development Process** Model based process used to optimize system configuration and component design **ATD and Models** **Testing and Validation** **✓ATD** fabrication and commissioning ### System and Component Design Steady-state system model developed in EES and used to design components #### **System Modeling and Analysis** ### System modeled in EES #### **System Schematic** #### **Component Design** **Heat Exchanger** Compressor ### Work Recovery Ejector Design Physics based CFD model developed and validated against multiple experimental data used to design work recovery ejector United Technologies Research Center #### Bubble growth: inertial and thermal $$\dot{m}_{\rm cav,e} = C_e \frac{\sqrt{k}}{\sigma} \rho_l \rho_v \left[\frac{2}{3} \frac{P_v - P}{\rho_l} \right]^{1/2} (1 - \chi_v - \chi_g)$$ $$\dot{m}_{\text{boil}} = \pm \left[\frac{\hat{\sigma}}{2 - \hat{\sigma}} \right] \left(\frac{M}{2\pi R T_{\text{sat}}} \right)^{1/2} [P - P_v]$$ #### Drift-flux phase slip $$\mathbf{v}_{dr,p} = \mathbf{v}_{pq} - \frac{1}{\rho} \alpha_k (\rho \mathbf{v}_q)_k$$ #### 2-phase sonic speed $$\frac{1}{\rho c^2} = \frac{\alpha_v}{P} \left[(1 - \epsilon_v) f_v + \epsilon_v g_v \right] + \frac{1 - \alpha_v}{P} \epsilon_l g_l$$ Model equations as published in International Journal of Heat and Mass Transfer (v.55, 2012) #### Neutron image validation ### Heat Recovery Ejector Design Mixing limits design but simulation can be used to investigate new alternatives Motive momentum dissipates through turbulence too early in the mixing process when entrainment ratio is very high ### **Integrated Controls** Automatic synchronization of three loops to maximize system efficiency | Actuator | Controlled variable | |----------------|---------------------| | Compressor | Capacity | | Ejector | Gas cooler pressure | | EXV | Superheat | | Gas cooler fan | Indirectly for COP | ✓ Control Performance Verification ### Advance Technology Demonstrator (ATD) Advance technology demonstrator fabricated Heat and work recovery ejectors Back Front ### Advance Technology Demonstrator (ATD) #### ATD commissioned at Psychrometric Facility Facility schematic | | Test Conditions for Indoor and Outdoor rooms | | | | | |--|--|---------------|-----------------|---------------|--| | | Test
Conditions | Indoo | Outdoor
Room | | | | | | Dry bulb (°F) | Dew Point (°F) | Dry bulb (°F) | | | | ARI B | 80 | 60.3 | 82 | | | | ARIA | 80 | 60.3 | 95 | | | United Technologies
Research Center | Army 125 | 90 | 75 | 125 | | | nesearch center | | | | | | #### Tested 3 modes: simple cycle, work recovery, work & heat recovery #### Other tests include: Low ambient and endurance/controls reliability ### **Test Results Summary** Up to 16% improvement in system efficiency demonstrated with work recovery ejector cycle | Condition | | Cooling | System Efficiency (COP) | | |-----------------|------------|-----------------|-------------------------|-------| | | | Cooling
(kW) | Testing
(Measured) | | | DOE B
(82°F) | WR & HR | 14.7 | 3.21 | | | | WR ejector | 15.0 | 3.80 | 2% ↑ | | | Baseline | 15.2 | 3.74 | - | | DOE A
(95°F) | WR & HR | 15.5 | 2.61* | | | | WR ejector | 14.3 | 2.93 | 11% 🕆 | | | Baseline | 14.4 | 2.65 | - | | Army
(125°F) | WR ejector | 17.4 | 1.93 | 16% ↑ | | | Baseline | 15.0 | 1.66 | - | ### **Performance Metrics** Performance: Demonstrated 2x COP improvement vs. current ECU but 30% short of target Size: Current ATD comparable to existing ECU but exceeds targets. Optimized ATD weight within target | Name | Typical Current ECU | Contract Target | Current ATD | Improved ATD w/o
Heat Recovery | |-----------------------------|---------------------------|-------------------------------------|---------------------------|-----------------------------------| | System efficiency
@ 125F | ~1 | 2.75 | 1.93
(measured) | similar to current ATD | | Size | 39"x28"x72"
45.5 cu ft | 36"x36"x48"
36 cu ft | 32"x43"x57"
45.4 cu ft | 32"x43"x50"
40 cu ft | | Weight | <750 lbm | target 600 lbm
(stretch 400 lbm) | 934 lbm | < 500 lbm | | | | | | | ### Contract Plan Demonstrated TRL 5 through advance technology demonstrator system testing ### Acknowledgement This material is based upon work supported by the CERDEC Army Power Division under Contract No. W909MY-10-C-0005 Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the CECOM Contracting Center - Washington.